codex alimentarius commission JOINT OFFICE: Viale delle Terme di Caracalla 00100 ROME Tel: 39 06 57051 www.codexalimentarius.net Email: codex@fao.org Facsimile: 39 06 5705 4593 CX 5/15 CL 2006/39-FO August 2006 **TO:** Codex Contact Points **Interested International Organisations** **FROM:** Secretary, Codex Alimentarius Commission Joint FAO/WHO Food Standards Programme FAO, Via delle Terme di Caracalla, 00100 Rome, Italy SUBJECT: Draft Standard for Fat Spreads and Blended Spreads: Food Additives Section **DEADLINE:** 30 November 2006 COMMENTS: To: Copy to: Secretary Mr Paul Nunn Codex Alimentarius Commission Food Standards Agency, Aviation House, 125 Joint FAO/WHO Food Standards Kingsway London WC2B 6NH Programme – FAO Fax: +44 020 7276 8198 Viale delle Terme di Caracalla E-mail:Paul.Nunn@foodstandards.gsi.gov.uk 00100 Rome, Italy Fax: +39 (06) 5705 4593 E-mail: codex@fao.org The 19th Session of the Codex Committee on Fats and Oils finalized all sections of the Draft Standard for Fat Spreads and Blended Spreads with the exception of the section on food additives and agreed to hold the Draft Standard at Step 7 and to return Section 4. Food Additives to Step 6 for redrafting by an electronic Working Group coordinated by the Delegation of the United States (ALINORM 05/28/17, paras. 12 and 27). The Report of the Electronic Working Group is attached. The redrafted Food Additives Section is hereby circulated for comments at Step 6 and consideration by the 20th Session of the Committee on Fats and Oils (London, United Kingdom, 19-23 February 2007) Governments and international organizations wishing to submit comments should do so in writing (preferably by e-mail) to the above addresses **before 30 November 2006**. # Report of the Electronic Working Group on the Food Additive Section of the Codex Standard for Fat Spreads and Blended Spreads #### INTRODUCTION - 1. The 19th Session of the Codex Committee on Fats and Oils (CCFO) (2005) established an electronic working group (eWG) to discuss food additive provisions in the Codex Draft Standard for Fat Spreads and Blended Spreads. The CCFO agreed that the United States of America would coordinate this working group.¹ - 2. The Codex Secretariat, through e-mail (August 2005), invited all Codex Members and observers to participate in this eWG. The following Codex Members and Observers expressed an interest in participating: Australia, Brazil, Chile, Denmark, European Community, Lithuania, Poland, Uganda, Fédération de l'industrie de l'huilerie de la CE (FEDIOL), International Council of Grocery Manufacturers Association (ICGMA), and the International Federation of Margarine Associations (IFMA). The eWG corresponded in English through electronic means. - 3. The eWG report builds on the previous work of the CCFO on this Codex standard,² the Codex General Standard for Food Additives (GSFA) (Codex Standard 192), and decisions by the Codex Alimentarius Commission (CAC). The 28th CAC (2005) stated that the GSFA would become the single authoritative Codex reference point for food additives when it is completed.³ - 4. The 18th CCFO agreed⁴ on the following general principles for the food additives section of the standard for fat spreads and blended spreads: - a. The section should refer to the Codex General Standard for Food Additives (GSFA), - b. Only those additives assigned a full ADI by the Joint FAO/WHO Expert Committee on Food Additives (JECFA) and an INS number should be considered for inclusion in the standard, and - c. The section should contain the names of the functional classes as they appear in the INS system. - 5. When developing its recommendations, the eWG considered the structure of the GSFA's food additive tables (Tables 1, 2, and 3), the adoption by the CAC of food additive uses contained in the GSFA, and the following principles agreed to by the CCFAC for developing the GSFA's food additive tables. - a. The food additive functional class names described in the Codex Guideline for the Class Names and International Numbering System for Food Additive (INS) (CAC/GL 36) should be used. - b. The use of an additive must always be technologically justified in accordance with Section 3.2 of the GSFA Preamble. - c. Good Manufacturing Practice Principles described in Section 3.3 of the GSFA Preamble apply in all cases. - d. Additives assigned a numeric ADI by JECFA should, in principle, be assigned a numeric maximum use level. Provisions for these additives are reported in Tables 1 and 2 of the GSFA. - e. Additives sharing the same numeric group ADI assigned by JECFA should be grouped in the GSFA so that the acceptable maximum use levels for each GSFA food category apply to the group, in order to ensure that the group ADI is not exceeded. - f. Additives assigned an ADI "Not Specified" or "Not Limited" by JECFA are reported in Table 3 of the GSFA. Their use is limited by the principles of technological need and GMP outlined in Sections 3.2 and 3.3 of the Preamble to the GSFA. ¹ ALINORM 05/28/17, Para. 12 ² ALINORM 03/17, App. IV; CL 2004/1-FO; and CX/FO 05/19/3 ³ ALINORM 05/28/41, Para. 144 ⁴ ALINORM 03/17, Para. 42 #### RECOMMENDATIONS 6. The recommendations of the eWG for Section 4.0 of the Food Additives Section of the Codex Draft Standard for Fat Spreads and Blended Spreads are contained below and consist of four parts: Part I: Flavours Part II: Technologically justified food additive functional classes. Part III: Acceptable maximum use levels for additives assigned a numeric ADI by JECFA. Part IV - Additives assigned an ADI "Not Specified" or "Not Limited" by JECFA ## Part I - Flavours #### **Recommendation 1** 7. The working group recommends that the CCFO endorse the following text for inclusion in the food additive section of the Codex Draft Standard for Fat Spreads and Blended Spreads #### "Flavours Natural flavouring substances, nature-identical flavouring substances, and artificial flavouring substances." # Part II - Food Additive Functional Classes that are Technologically Justified #### **Recommendation 2** - 8. The working group recommends that the CCFO endorse the following food additive functional classes as technologically justified for use in foods conforming to the Codex Standard for Fat Spreads and Blended Spreads and include them in the food additive section of this standard. - a. Acidity Regulators, - b. Antifoaming Agents, - c. Antioxidants, - d. Antioxidant Synergists, - e. Colours. - f. Emulsifiers, - g. Flavour Enhancers, - h. Packing Gases, - i. Preservatives, - j. Stabilizers, and - k. Thickeners. # Part III – Acceptable Maximum Use Levels for Additives Assigned a Numeric JECFA ADI: 9. The working group was able to reach consensus in support of a number of food additive provisions for inclusion in the food additive section of the Codex Draft Standard for Fat Spreads and Blended Spreads. For some food additive provisions, the working group identified additional information that the CCFO needs to resolve in order to reach consensus. The additional information needed is indicated in the table below under Recommendation 3. The Committee may wish to discontinue further consideration of these additives if the additional information is not provided. # **Recommendation 3** 10. The working group recommends that the CCFO reach consensus on the acceptable maximum use levels for the following food additive provisions for inclusion in the food additive section of the Codex draft standard for Fat Spreads and Blended Spreads. "The following acidity regulators, antifoaming agents, antioxidants, antioxidant synergists, colours, emulsifiers, preservatives, stabilizers, and thickeners are acceptable for use in foods conforming to this standard." | INS No. | Additive | Maximum Use Level | Additional Information
Requested | | |---|--|--|---|--| | Acidity Regulat | tors | | • | | | 355, 356, 357,
359 | Adipates | 3000 mg/kg | Explanation of the technological need for this additive | | | 262(ii) | Sodium Diacetate | 1,000 mg/kg | | | | 334; 335(i),
335(ii); 336(i),
336(ii); 337 | Tartrates | 100 mg/kg (as tartaric acid) | | | | 338; 339(i),
339(ii), 339(iii);
340(i), 340(ii),
340 (iii); 341(ii),
341(ii), 341(iii);
342(i), 342(ii);
343(ii), 343(iii);
450(i), 450(iii),
450(v), 450(vi);
451(i), 451(ii);
452(i), 452(ii),
452(iv), 452(v);
542 | Phosphates | 1,000 mg/kg (as
Phosphorus) | | | | | | | | | | Antifoaming Ag
900a | Polydimethylsiloxane | 10 mg/kg (frying purposes, only) | | | | Antioxidants | | | | | | 304, 305 | Ascorbyl Esters | 500 mg/kg (as ascorbyl stearate) | | | | 320 | Butylated
Hydroxyanisole | | 1 20 2 1 1 1 2 | | | 321 | Butylated
Hydroxytoluene | 200 mg/kg (fat or oil basis) singly or in | Justification for whether it is necessary to restrict the use "For professional manufacture of heat | | | 310
319 | Propyl Gallate Tertiary- Butylhydroquinone | combination. | treated foods" | | | 388, 389 | Thiodipropionates | 200 mg/kg (as thiodipropionic acid) | Explanation of the technological need for this additive | | | 306, 307 | Tocopherols | 500 mg/kg | | | | Antiquidant Cu | | | | | | Antioxidant Sy | | 400 | | | | 385, 386 | EDTAs | 100 mg/kg (as
anhydrous calcium
disodium EDTA) | | | | 384 | Isopropyl Citrates | 100 mg/kg | Explanation of the technological need for this additive and whether the maximum use level should be 100 mg/kg | | | Onlar | | | | | | Colours | Corminas | E00 /1 | | | | 120
160b | Carmines Annatto Extracts | 500 mg/kg
100 mg/kg (as total
bixin or norbixin) | | | | 161g | Canthaxanthin | 300 mg/kg | | | | 150b | Caramel Colour Class | 20,000 mg/kg | | | | 150c | Caramel Colour Class | 20,000 mg/kg | Clarification of the basis of the proposed maximum use levels | | | 150d | Caramel Colour Class IV | 20,000 mg/kg | | | | 160a(ii) | Carotenes, Vegetable (Natural carotenes) | 1000 mg/kg | | | | 100(i) | Curcumin | 10 mg/kg | | | | 160a(i) | Beta-carotene (synthetic) | 1000 mg/kg | | | | 160e | Beta-Apo-8'- | 1000 mg/kg | | | | INS No. | Additive | Maximum Use Level | Additional Information
Requested | |----------------------------|--|---|--| | | Carotenal | | | | 160f | Beta-Apo-8'-
Carotenoic Acid,
methyl or ethyl ester | 1000 mg/kg | | | 101(i), 101(ii) | Riboflavins | 300 mg/kg | Explanation of the technological need for this additive | | Emulsifiers | | | | | 472e | Diacetyltartaric and
Fatty Acid Esters of
Glycerol | 10,000 mg/kg | Explanation of the technological need for this additive | | 475 | Polyglycerol Esters of
Fatty Acids | 5,000 mg/kg | | | 476 | Polyglycerol Esters of
Interesterified
Ricinoleic Acid | 4,000 mg/kg | | | 432, 433, 434,
435, 436 | Polysorbates | 10,000 mg/kg (singly or in combination) | Justification for whether it is
necessary to restrict the use "For
baking purposes only" | | 477 | Propylene Glycol
Esters of Fatty Acids | 20,000 mg/kg | Explanation for why a maximum use level of 10,000 mg/kg is not adequate and a justification for whether it is necessary to restrict the use for "Baking purposes only" | | 491, 492, 493,
494, 495 | Sorbitan Esters of
Fatty Acids | 10,000 mg/kg (singly or in combination) | | | 481(i), 482(i) | Stearoyl-2-Lactylates | 10,000 mg/kg (singly or in combination) | | | 484 | Stearyl Citrate | 100 mg/kg (fat or oil
basis) | Request explanation of the
technological need for this
additive | | 474 | Sucroglycerides | 10,000 mg/kg | Justification for whether it is necessary to restrict the use "For baking purposes only" | | 473 | Sucrose Esters of Fatty Acids | 10,000 mg/kg | Justification for whether it is necessary to restrict the use "For baking purposes only" | | 479 | Thermally oxidized soya bean oil interacted with mono and diglycerides of fatty acids) | 5,000 mg/kg (in fat
emulsions for frying
or baking purpose,
only). For frying
purposes only | | | Preservatives | | | | | 210, 211, 212,
213 | Benzoates | 1,000 mg/kg (singly
or in combination (as
benzoic acid)) | Request explanation of the technological need for this additive as sorbic acid can adequately preserve such products. ⁵ | | 200, 201, 202,
203 | Sorbates | 2,000 mg/kg (singly
or in combination (as
sorbic acid)) | | | Stabilizers and | Thickeners | | | | 405 | Propylene Glycol Alginate | 3,000 mg/kg | | ⁵ One member of the working group provided the following justification for the use of benzoates in blended fat spreads: Benzoates are technologically needed as a preservative in reduced fat products. In these products, water activity is higher which creates a suitable environment for bacterial growth. For these microorganisms, benzoates are more effective as a preservative than sorbates. In addition, in low pH foods, benzoates are more effective than sorbates as a preservative. # Part IV - Additives Assigned an ADI "Not Specified" or "Not Limited" by JECFA ## **Recommendation 4** - 11. The working group recommends that the food additive section of the Codex Draft Standard for Fat Spreads and Blended Spreads reference Table 3 of the GSFA (Additives Permitted for Use in Food in General, Unless Otherwise Specified, in Accordance with GMP) to indicate those food additives that can provide the following functional effects by stating the following: - "Acidity regulators, antifoaming agents, antioxidants, antioxidant synergists, colours, emulsifiers, flavour enhancers, packaging gases, preservatives, stabilizers, and thickeners used in accordance with Table 3 of the Codex General Standard for Food Additives are acceptable for use in foods conforming to this standard." - 12. Based on the INS and Table 3 of the GSFA, by endorsing Recommendation 4 the food additives listed in Annex I would be acceptable for use in foods conforming to the Codex Fat Spreads and Blended Spreads Standard. # Annex I The following table lists the food additives in Table 3 of the GSFA recognized in the Codex INS as providing the food additive functional classes (e.g., Acidity Regulators, Antifoaming Agents, Antioxidants, etc.) corresponding to the functional classes in Recommendation 1. Because the INS associates, in most cases, several functional classes with individual food additives, individual additives may be listed under more than one functional class in the table below. The Codex Alimentarius Commission has adopted the list of food additives in Table 3 of the GSFA for use in foods generally under GMP, with the exception of certain food categories.⁶ | INS | Additive | Maximum Use Level | |----------|-------------------------------------|-------------------| | - | Regulators | OMB | | 260 | Acetic Acid, Glacial | GMP | | 264 | Ammonium Acetate | GMP | | 503i | Ammonium Carbonate | GMP | | 380 | Ammonium Citrate | GMP | | 503ii | Ammonium Hydrogen Carbonate | GMP | | 527 | Ammonium Hydroxide | GMP | | 328 | Ammonium Lactate | GMP | | 263 | Calcium Acetate | GMP | | 333 | Calcium Citrates | GMP | | 578 | Calcium Gluconate | GMP | | 526 | Calcium Hydroxide | GMP | | 327 | Calcium Lactate | GMP | | 352ii | Calcium Malate | GMP | | 529 | Calcium Oxide | GMP | | 330 | Calcium Acid | GMP | | 297 | Fumaric Acid | GMP | | 575 | Glucono delta-Lactone | GMP | | 507 | Hydrochloric Acid | GMP | | 270 | Lactic Acid | GMP | | 504i | Magnesium Carbonate | GMP | | 580 | Magnesium Gluconate | GMP | | 504ii | Magnesium Hydrogen Carbonate | GMP | | 528 | Magnesium Hydroxide | GMP | | 329 | Magnesium Lactate (DL-) | GMP | | 296 | Malic Acid (DL-) | GMP | | 261 | Potassium Acetates | GMP | | 501i | Potassium Carbonate | GMP | | 332i | Potassium Dihydrogen Citrate | GMP | | 501ii | Potassium Hydrogen Carbonate | GMP | | 351i | Potassium Hydrogen Malate | GMP | | 525 | Potassium Hydroxide | GMP | | 326 | Potassium Lactate | GMP | | 351ii | Potassium Malate | GMP | | 515 | Potassium Sulphate | GMP | | 262i | Sodium Acetate | GMP | | 500i | Sodium Carbonate | GMP | | 331i | Sodium Dihydrogen Citrate | GMP | | 365 | Sodium Fumarate | GMP | | 500ii | Sodium Hydrogen Carbonate | GMP | | 350i | Sodium Hydrogen Malate | GMP | | 524 | Sodium Hydroxide | GMP | | 350ii | Sodium Malate | GMP | | 500iii | Sodium Sesquicarbonate | GMP | | 514 | | GMP | | 380 | Sodium Sulphate Triammonium Citrate | GMP | | 332ii | Tripotassium Citrate | GMP | | | | | | 331iii | Trisodium Citrate | GMP | | | ning Agents | CMD | | 404 | Calcium Alginate | GMP | | Antioxic | | OMB | | 300 | Ascorbic Acid | GMP | | 302 | Calcium Ascorbate | GMP | ⁶ See Codex Standard 192, Table 3. | INIO | A. J. Heli. | Mariana Haalaaa | |-------------------|---|-----------------------| | INS
330 | Additive Citric Acid | Maximum Use Level GMP | | 330
315 | Erythorbic Acid | GMP | | 1102 | Glucose Oxidase (<i>Aspergillus niger</i> Var.) | GMP | | 322 | Lecithins | GMP | | 303 | Potassium Ascorbate | GMP | | 301 | Sodium Ascorbate | GMP | | 316 | Sodium Erythorbate | GMP | | | dant Synergists | | | 326 | Potassium Lactate | GMP | | 325 | Sodium Lactate | GMP | | Colours
162 | Beet Red | GMP | | 150a | Caramel Colour, Class I | GMP | | 140 | Chlorophylls | GMP | | 171 | Titanium Dioxide | GMP | | Emulsi | fiers | | | 472a | Acetic and Fatty Acid Esters of Glycerol | GMP | | 1414 | Acetylated Distarch Phosphate | GMP | | 1451 | Acetylated Oxidized Starch | GMP | | 1001 | Choline Salts | GMP | | 472c
467 | Citric and Fatty Acid Esters of Glycerol Ethyl Hydroxyethyl Cellulose | GMP
GMP | | 463 | Hydroxypropyl Cellulose | GMP | | 464 | Hydroxypropyl Methyl Cellulose | GMP | | 1440 | Hydroxypropyl Starch | GMP | | 472b | Lactic and Fatty Acid Esters of Glycerol | GMP | | 966 | Lactitol | GMP | | 322 | Lecithins | GMP | | 965 | Maltitol (Including Maltitol Syrup) | GMP | | 461
465 | Methyl Cellulose | GMP | | 465
460i | Methyl Ethyl Cellulose Microcrystalline Cellulose | GMP
GMP | | 471 | Mono- and Diglycerides | GMP | | 1404 | Oxidized Starch | GMP | | 460ii | Powdered Cellulose | GMP | | 470 | Salts of Myristic, Palmitic and Stearic Acids (NH ₄ , Ca, K, Na) | GMP | | 470 | Salts of Oleic Acids (Ca, K, Na) | GMP | | 466 | Sodium Carboxymethyl Cellulose | GMP | | 331i | Sodium Dihydrogen Citrate | GMP | | 1450
413 | Starch Sodium Octenyl Succinate Tragacanth Gum | GMP
GMP | | 331iii | Trisodium Citrate | GMP | | 967 | Xylitol | GMP | | | Enhancers | | | 1101iii | Bromelain | GMP | | 623 | Calcium Glutamate, DI-L- | GMP | | 629 | Calcium Guanylate, 5'- | GMP | | 633
634 | Calcium Inosinate, 5'- Calcium Ribonucleotides, 5'- | GMP
GMP | | 628 | Dipotassium Guanylate, 5'- | GMP | | 632 | Dipotassium Inosinate, 5'- | GMP | | 627 | Disodium Guanylate, 5'- | GMP | | 631 | Disodium Inosinate, 5'- | GMP | | 635 | Disodium Ribonucleotides, 5'- | GMP | | 968 | Erythritol | GMP | | 620 | Glutamic Acid (L+)- | GMP | | 626
630 | Guanylic Acid, 5'- | GMP
GMP | | 1104 | Inosinic Acid, 5'-
Lipase (Animal Sources) | GMP | | 1104 | Lipase (Aspergillus oryzae Var.) | GMP | | 580 | Magnesium Gluconate | GMP | | 625 | Magnesium Glutamate, DI-L- | GMP | | 624 | Monoammonium Glutamate, L- | GMP | | 622 | Monopotassium Glutamate, L- | GMP | | 621 | Monosodium Glutamate, L- | GMP | | 1101ii | Papain Thousantin | GMP | | 957
Packing | Thaumatin
g Gases | GMP | | 290 | Carbon Dioxide | GMP | | 200 | Carbon Dioxido | Civii | | INS | Additive | Maximum Use Level | |------------------|---|-------------------| | 941 | Nitrogen | GMP | | Preserv | G | | | 260 | Acetic Acid, Glacial | GMP | | 263 | Calcium Acetate | GMP | | 282 | Calcium Propionate | GMP | | 261 | Potassium Acetates | GMP | | 283 | Potassium Propionate | GMP | | 280 | Propionic Acid | GMP | | 262i | Sodium Acetate | GMP | | 281
Stabilize | Sodium Propionate | GMP | | 472a | Acetic and Fatty Acid Esters of Glycerol | GMP | | 1422 | Acetylated Distarch Adipate | GMP | | 1451 | Acetylated Oxidized Starch | GMP | | 1401 | Acid Treated Starch | GMP | | 406 | Agar | GMP | | 400 | Alginic Acid | GMP | | 1402 | Alkaline Treated Starch | GMP | | 403 | Ammonium Alginate | GMP | | 1403 | Bleached Starch | GMP | | 1101iii | Bromelain | GMP | | 263
404 | Calcium Acetate Calcium Alginate | GMP
GMP | | 170i | Calcium Carbonate | GMP | | 410 | Carob Bean Gum | GMP | | 407 | Carrageenan | GMP | | 472c | Citric and Fatty Acid Esters of Glycerol | GMP | | 468 | Cross-Linked Carboxymethyl Cellulose | GMP | | 457 | Cyclodextrin, alpha- | GMP | | 458 | Cyclodextrin, gamma- | GMP | | 1400 | Dextrins, White and Yellow, Roasted Starch | GMP | | 1412 | Distarch Phosphate | GMP | | 467 | Ethyl Hydroxyethyl Cellulose | GMP | | 418 | Gellan Gum | GMP | | 412
414 | Guar Gum
Gum Arabic | GMP
GMP | | 463 | Hydroxypropyl Cellulose | GMP | | 1442 | Hydroxypropyl Distarch Phosphate | GMP | | 464 | Hydroxypropyl Methyl Cellulose | GMP | | 1202 | Insoluble Polyvinylpyrrolidone | GMP | | 416 | Karaya Gum | GMP | | 472b | Lactic and Fatty Acid Esters of Glycerol | GMP | | 965 | Maltitol (Including Maltitol Syrup) | GMP | | 461 | Methyl Cellulose | GMP | | 465 | Methyl Ethyl Cellulose | GMP | | 471 | Mono- and Diglycerides | GMP
GMP | | 1410
440 | Monostarch Phosphate Pectins | GMP | | 1413 | Phosphated Distarch Phosphate | GMP | | 1200 | Polydextroses | GMP | | 402 | Potassium Alginate | GMP | | 501i | Potassium Carbonate | GMP | | 332i | Potassium Dihydrogen Citrate | GMP | | 501ii | Potassium Hydrogen Carbonate | GMP | | 407a | Processed Eucheuma Seaweed | GMP | | 470 | Salts of Myristic, Palmitic and Stearic Acids (NH ₄ , Ca, K, Na) | GMP | | 470
401 | Salts of Oleic Acids (Ca, K, Na) | GMP
GMP | | 466 | Sodium Alginate Sodium Carboxymethyl Cellulose | GMP | | 469 | Sodium Carboxymethyl Cellulose, Enzymatically Hydrolyzed | GMP | | 331i | Sodium Dihydrogen Citrate | GMP | | 1420 | Starch Acetate | GMP | | 1450 | Starch Sodium Octenyl Succinate | GMP | | 417 | Tara Gum | GMP | | 413 | Tragacanth Gum | GMP | | 332ii | Tripotassium Citrate | GMP | | 331iii | Trisodium Citrate | GMP | | 415
067 | Xanthan Gum | GMP
GMP | | 967 | Xylitol | GMP | | INS
Thicken | Additive | Maximum Use Level | |----------------|--|-------------------| | 1422 | Acetylated Distarch Adipate | CMD | | 1422 | Acetylated Distarch Phosphate | GMP
GMP | | 1414 | Acetylated Oxidized Starch | GMP | | 1401 | Acid Treated Starch | GMP | | 406 | | GMP | | 400 | Agar
Alginic Acid | GMP | | 1402 | Alkaline Treated Starch | GMP | | 403 | Ammonium Alginate | GMP | | 1403 | Bleached Starch | GMP | | 404 | Calcium Alginate | GMP | | 410 | Carob Bean Gum | GMP | | 407 | Carrageenan | GMP | | 1400 | Dextrins, White and Yellow, Roasted Starch | GMP | | 1412 | Distarch Phosphate | GMP | | 1405 | Enzyme Treated Starch | GMP | | 467 | Ethyl Hydroxyethyl Cellulose | GMP | | 418 | Gellan Gum | GMP | | 412 | Guar Gum | GMP | | 414 | Gum Arabic | GMP | | 463 | Hydroxypropyl Cellulose | GMP | | 1442 | Hydroxypropyl Distarch Phosphate | GMP | | 464 | Hydroxypropyl Methyl Cellulose | GMP | | 1440 | Hydroxypropyl Starch | GMP | | 416 | Karaya Gum | GMP | | 425 | Konjac Flour | GMP | | 461 | Methyl Cellulose | GMP | | 465 | Methyl Ethyl Cellulose | GMP | | 1410 | Monostarch Phosphate | GMP | | 1404 | Oxidized Starch | GMP | | 440 | Pectins | GMP | | 1413 | Phosphated Distarch Phosphate | GMP | | 1200 | Polydextroses | GMP | | 402 | Potassium Alginate | GMP | | 407a | Processed Eucheuma Seaweed | GMP | | 401 | Sodium Alginate | GMP | | 466 | Sodium Carboxymethyl Cellulose | GMP | | 469 | Sodium Carboxymethyl Cellulose, Enzymatically Hydrolyzed | GMP | | 1420 | Starch Acetate | GMP | | 1450 | Starch Sodium Octenyl Succinate | GMP | | 417 | Tara Gum | GMP | | 413 | Tragacanth Gum | GMP | | 415 | Xanthan Gum | GMP | | 967 | Xylitol | GMP |